Global Positioning System

From Wikipedia, the free encyclopedia

The **Global Positioning System** (**GPS**) is a space-based satellite navigation system that provides location and time information in all weather conditions, anywhere on or near the Earth where there is an unobstructed line of sight to four or more GPS satellites.^[1] The system provides critical capabilities to military, civil and commercial users around the world. It is maintained by the United States government and is freely accessible to anyone with a GPS receiver.

The GPS project was developed in 1973 to overcome the limitations of previous navigation systems, ^[2] integrating ideas from several predecessors, including a number of classified engineering design studies from the 1960s. GPS was created and realized by the U.S. Department of Defense (DoD) and was originally run with 24 satellites. It became fully operational in 1994. Bradford Parkinson, Roger L. Easton, and Ivan A. Getting are credited with inventing it.

Advances in technology and new demands on the existing system have now led to efforts to modernize the GPS system and implement the next generation of GPS III satellites and Next Generation Operational Control System (OCX).^[3] Announcements from Vice President Al Gore and the White House in 1998 initiated these changes. In 2000, the U.S. Congress authorized the modernization effort, GPS III.

In addition to GPS, other systems are in use or under development. The Russian Global Navigation Satellite System (GLONASS) was developed contemporaneously with GPS, but suffered from incomplete coverage of the globe until the mid-2000s. [4] There are also the planned European Union Galileo positioning system, Chinese Compass navigation system, and Indian Regional Navigational Satellite System.

Contents

- 1 History
 - 1.1 Predecessors
 - 1.2 Development
 - 1.3 Timeline and modernization
 - 1.4 Awards
- 2 Basic concept of GPS
- 3 Structure
 - 3.1 Space segment
 - 3.2 Control segment
 - 3.3 User segment
- 4 Applications
 - 4.1 Civilian
 - 4.1.1 Restrictions on civilian use
 - 4.2 Military
- 5 Communication
 - 5.1 Message format
 - 5.2 Satellite frequencies
 - 5.3 Demodulation and decoding
- 6 Navigation equations
 - 6.1 Least squares method
 - 6.2 Bancroft's method
- 7 Error sources and analysis
- 8 Accuracy enhancement and surveying
 - 8.1 Augmentation

Artist's conception of GPS Block II-F satellite in Earth orbit.

Civilian GPS receivers ("GPS navigation device") in a marine application.

Automotive navigation system in a taxicab.

GPS receivers are now integrated in many mobile phones.

- 8.2 Precise monitoring
- 8.3 Timekeeping
 - 8.3.1 Leap seconds
 - 8.3.2 Accuracy
 - 8.3.3 Format
- 8.4 Carrier phase tracking (surveying)
- 9 Regulatory spectrum issues concerning GPS receivers
- 10 Other systems
- 11 See also
- 12 Notes
- 13 References
- 14 Further reading
- 15 External links

U.S. Air Force Senior Airman runs through a checklist during Global Positioning System satellite operations.

History

The design of GPS is based partly on similar ground-based radio-navigation systems, such as LORAN and the Decca Navigator, developed in the early 1940s and used during World War II.

Predecessors

force multiplier.

In 1956, the German-American physicist Friedwardt Winterberg^[5] proposed a test of general relativity (for time slowing in a strong gravitational field) using accurate atomic clocks placed in orbit inside artificial satellites. Without the use of general relativity to correct for time running more quickly by 38 microseconds per day in orbit, GPS would suffer gross malfunction.^[6] Additional inspiration for GPS came when the Soviet Union launched the first man-made satellite, Sputnik, in 1957. Two American physicists, William Guier and George Weiffenbach, at Johns Hopkins's Applied Physics Laboratory (APL), decided to monitor Sputnik's radio transmissions.^[7] Within hours they realized that, because of the Doppler effect, they could pinpoint where the satellite was along its orbit. The Director of the APL gave them access to their UNIVAC to do the heavy calculations required. The next spring, Frank McClure, the deputy director of the APL, asked Guier and Weiffenbach to investigate the inverse problem—pinpointing the user's location given that of the satellite. (The Navy was developing the submarine-launched Polaris missile, which required them to know the submarine's location.) This led them and APL to develop the Transit system.^[8] In 1959, ARPA (renamed DARPA in 1972) also played a role in Transit.^{[9][10][11]}

The first satellite navigation system, Transit, used by the United States Navy, was first successfully tested in 1960. [12] It used a constellation of five satellites and could provide a navigational fix approximately once per hour. In 1967, the U.S. Navy developed the Timation satellite that proved the ability to place accurate clocks in space, a technology required by GPS. In the 1970s, the ground-based Omega Navigation System, based on phase comparison of signal transmission from pairs of stations, [13] became the first worldwide radio navigation system. Limitations of these systems drove the need for a more universal navigation solution with greater accuracy.

While there were wide needs for accurate navigation in military and civilian sectors, almost none of

Official logo Emblem of the for NAVSTAR 50th Space GPS Wing

those was seen as justification for the billions of dollars it would cost in research, development, deployment, and operation for a constellation of navigation satellites. During the Cold War arms race, the nuclear threat to the existence of the United States was the one need that did justify this cost in the view of the United States Congress. This deterrent effect is why GPS was funded. It is also the reason for the ultra secrecy at that time. The nuclear triad consisted of the United States Navy's submarine-launched ballistic missiles (SLBMs) along with United States Air Force (USAF) strategic bombers and intercontinental ballistic missiles (ICBMs). Considered vital to the nuclear-deterrence posture, accurate determination of the SLBM launch position was a

Precise navigation would enable United States submarines to get an accurate fix of their positions before they launched their SLBMs.^[14] The USAF, with two thirds of the nuclear triad, also had requirements for a more accurate and reliable navigation system. The Navy and Air Force were developing their own technologies in parallel to solve what was essentially the same problem. To increase the

survivability of ICBMs, there was a proposal to use mobile launch platforms (such as Russian SS-24 and SS-25) and so the need to fix the launch position had similarity to the SLBM situation.

In 1960, the Air Force proposed a radio-navigation system called MOSAIC (MObile System for Accurate ICBM Control) that was essentially a 3-D LORAN. A follow-on study, Project 57, was worked in 1963 and it was "in this study that the GPS concept was born". That same year, the concept was pursued as Project 621B, which had "many of the attributes that you now see in GPS"^[15] and promised increased accuracy for Air Force bombers as well as ICBMs. Updates from the Navy Transit system were too slow for the high speeds of Air Force operation. The Naval Research Laboratory continued advancements with their Timation (Time Navigation) satellites, first launched in 1967, and with the third one in 1974 carrying the first atomic clock into orbit.^[16]

Another important predecessor to GPS came from a different branch of the United States military. In 1964, the United States Army orbited its first Sequential Collation of Range (SECOR) satellite used for geodetic surveying. ^[17] The SECOR system included three ground-based transmitters from known locations that would send signals to the satellite transponder in orbit. A fourth ground-based station, at an undetermined position, could then use those signals to fix its location precisely. The last SECOR satellite was launched in 1969. ^[18] Decades later, during the early years of GPS, civilian surveying became one of the first fields to make use of the new technology, because surveyors could reap benefits of signals from the less-than-complete GPS constellation years before it was declared operational. GPS can be thought of as an evolution of the SECOR system where the ground-based transmitters have been migrated into orbit.

Development

With these parallel developments in the 1960s, it was realized that a superior system could be developed by synthesizing the best technologies from 621B, Transit, Timation, and SECOR in a multi-service program.

During Labor Day weekend in 1973, a meeting of about 12 military officers at the Pentagon discussed the creation of a *Defense Navigation Satellite System (DNSS)*. It was at this meeting that "the real synthesis that became GPS was created." Later that year, the DNSS program was named *Navstar*, or Navigation System Using Timing and Ranging.^[19] With the individual satellites being associated with the name Navstar (as with the predecessors Transit and Timation), a more fully encompassing name was used to identify the constellation of Navstar satellites. *Navstar-GPS*, which was later shortened simply to GPS.^[20]

After Korean Air Lines Flight 007, a Boeing 747 carrying 269 people, was shot down in 1983 after straying into the USSR's prohibited airspace, [21] in the vicinity of Sakhalin and Moneron Islands, President Ronald Reagan issued a directive making GPS freely available for civilian use, once it was sufficiently developed, as a common good. [22] The first satellite was launched in 1989, and the 24th satellite was launched in 1994. The GPS program cost at this point, not including the cost of the user equipment, but including the costs of the satellite launches, has been estimated to be about USD\$5 billion (then-year dollars). [23] Roger L. Easton is widely credited as the primary inventor of GPS.

Initially, the highest quality signal was reserved for military use, and the signal available for civilian use was intentionally degraded (Selective Availability). This changed with President Bill Clinton ordering Selective Availability to be turned off at midnight May 1, 2000, improving the precision of civilian GPS from 100 meters (330 ft) to 20 meters (66 ft). The executive order signed in 1996 to turn off Selective Availability in 2000 was proposed by the U.S. Secretary of Defense, William Perry, because of the widespread growth of differential GPS services to improve civilian accuracy and eliminate the U.S. military advantage. Moreover, the U.S. military was actively developing technologies to deny GPS service to potential adversaries on a regional basis. [24]

Over the last decade, the U.S. has implemented several improvements to the GPS service, including new signals for civil use and increased accuracy and integrity for all users, all while maintaining compatibility with existing GPS equipment.

GPS modernization^[25] has now become an ongoing initiative to upgrade the Global Positioning System with new capabilities to meet growing military, civil, and commercial needs. The program is being implemented through a series of satellite acquisitions, including GPS Block III and the Next Generation Operational Control System (OCX). The U.S. Government continues to improve the GPS space and ground segments to increase performance and accuracy.

GPS is owned and operated by the United States Government as a national resource. Department of Defense (DoD) is the steward of GPS. *Interagency GPS Executive Board (IGEB)* oversaw GPS policy matters from 1996 to 2004. After that the National Space-Based Positioning, Navigation and Timing Executive Committee was established by presidential directive in 2004 to advise and coordinate federal departments and agencies on matters concerning the GPS and related systems. [26] The executive committee is chaired jointly by the deputy secretaries of defense and transportation. Its membership includes equivalent-level officials from the departments of state, commerce, and homeland security, the joint chiefs of staff, and NASA. Components of the executive office of the president participate as observers to the executive committee, and the FCC chairman participates as a liaison.

The DoD is required by law to "maintain a Standard Positioning Service (as defined in the federal radio navigation plan and the standard positioning service signal specification) that will be available on a continuous, worldwide basis," and "develop measures to prevent hostile use of GPS and its augmentations without unduly disrupting or degrading civilian uses."

Timeline and modernization

Main article: List of GPS satellite launches

- In 1972, the USAF Central Inertial Guidance Test Facility (Holloman AFB), conducted developmental flight tests of two prototype GPS receivers over White Sands Missile Range, using ground-based pseudosatellites. [citation needed]
- In 1978, the first experimental Block-I GPS satellite was launched
- In 1983, after Soviet interceptor aircraft shot down the civilian airliner KAL 007 that strayed into prohibited airspace because of navigational errors, killing all 269 people on board, U.S. President Ronald Reagan announced that GPS would be made available for civilian uses once it was completed, [29][30] although it had been previously published [in Navigation magazine] that the CA code (Coarse Acquisition code) would be available to civilian users.
- By 1985, ten more experimental Block-I satellites had been launched to validate the concept. Command & Control of these satellites had moved from Onizuka AFS, CA and turned over to the 2nd Satellite Control Squadron (2SCS) located at Falcon Air Force Station in Colorado Springs, Colorado. [31][32]
- On February 14, 1989, the first modern Block-II satellite was launched.
- The Gulf War from 1990 to 1991 was the first conflict in which GPS was widely used. [33]

Summary of satellites^[27]

		Sum	шпагу	or satemi	es		
Block	Launch Period	Satellite launches				C 41 : 1.4	
		Suc- cess	Fail- ure	In preparation	Plan- ned	Currently in orbit and healthy	
I	1978–1985	10	1	0	0	0	
II	1989–1990	9	0	0	0	0	
IIA	1990–1997	19	0	0	0	9	
IIR	1997–2004	12	1	0	0	12	
IIR-M	2005–2009	8	0	0	0	7	
IIF	From 2010	3	0	10	0	3	
IIIA	From 2014	0	0	0	12	0	
IIIB	_	0	0	0	8	0	
IIIC	_	0	0	0	16	0	
r	Γotal	61	2	10	36	31	
~							

(Last update: October 8, 2012)

PRN 01 from Block IIR-M is unhealthy

PRN 25 from Block IIA is unhealthy

PRN 32 from Block IIA is unhealthy

PRN 27 from Block IIA is unhealthy

[28] For a more complete list, see list of GPS satellite launches

- In 1992, the 2nd Space Wing, which originally managed the system, was inactivated and replaced by the 50th Space Wing.
- By December 1993, GPS achieved initial operational capability (IOC), indicating a full constellation (24 satellites) was available and providing the Standard Positioning Service (SPS). [34]
- Full Operational Capability (FOC) was declared by Air Force Space Command (AFSPC) in April 1995, signifying full availability of the military's secure Precise Positioning Service (PPS). [34]
- In 1996, recognizing the importance of GPS to civilian users as well as military users, U.S. President Bill Clinton issued a policy directive [35] declaring GPS to be a dual-use system and establishing an Interagency GPS Executive Board to manage it as a national asset.
- In 1998, United States Vice President Al Gore announced plans to upgrade GPS with two new civilian signals for enhanced user accuracy and reliability, particularly with respect to aviation safety and in 2000 the United States Congress authorized the effort, referring to it as GPS III.
- On May 2, 2000 "Selective Availability" was discontinued as a result of the 1996 executive order, allowing users to receive a non-degraded signal globally.
- In 2004, the United States Government signed an agreement with the European Community establishing cooperation related to

GPS and Europe's planned Galileo system.

- In 2004, United States President George W. Bush updated the national policy and replaced the executive board with the National Executive Committee for Space-Based Positioning, Navigation, and Timing. [36]
- November 2004, Qualcomm announced successful tests of assisted GPS for mobile phones. [37]
- In 2005, the first modernized GPS satellite was launched and began transmitting a second civilian signal (L2C) for enhanced user performance.^[38]
- On September 14, 2007, the aging mainframe-based Ground Segment Control System was transferred to the new Architecture Evolution Plan.^[39]
- On May 19, 2009, the United States Government Accountability Office issued a report warning that some GPS satellites could fail
 as soon as 2010.^[40]
- On May 21, 2009, the Air Force Space Command allayed fears of GPS failure saying "There's only a small risk we will not continue to exceed our performance standard." [41]
- On January 11, 2010, an update of ground control systems caused a software incompatibility with 8000 to 10000 military receivers manufactured by a division of Trimble Navigation Limited of Sunnyvale, Calif. [42]
- On February 25, 2010, [43] the U.S. Air Force awarded the contract to develop the GPS Next Generation Operational Control System (OCX) to improve accuracy and availability of GPS navigation signals, and serve as a critical part of GPS modernization.
- A GPS satellite was launched on May 28, 2010.^[44] The oldest GPS satellite still in operation was launched on November 26, 1990, and became operational on December 10, 1990.^[45]
- The GPS satellite, GPS IIF-2, was launched on July 16, 2011 at 06:41 GMT from Space Launch Complex 37B at the Cape Canaveral Air Force Station. [46]
- The GPS satellite, GPS IIF-3, was launched on October 4, 2012 at 12:10 GMT from Space Launch Complex 37B at the Cape Canaveral Air Force Station. [47]
- The GPS satellite, GPS IIF-4, was launched on May 15, 2013 at 21:38 GMT from Space Launch Complex 41 at the Cape Canaveral Air Force Station. [48]

Awards

On February 10, 1993, the National Aeronautic Association selected the GPS Team as winners of the 1992 Robert J. Collier Trophy, the nation's most prestigious aviation award. This team combines researchers from the Naval Research Laboratory, the USAF, the Aerospace Corporation, Rockwell International Corporation, and IBM Federal Systems Company. The citation honors them "for the most significant development for safe and efficient navigation and surveillance of air and spacecraft since the introduction of radio navigation 50 years ago."

Two GPS developers received the National Academy of Engineering Charles Stark Draper Prize for 2003:

- Ivan Getting, emeritus president of The Aerospace Corporation and an engineer at the Massachusetts Institute of Technology, established the basis for GPS, improving on the World War II land-based radio system called LORAN (*Long-range Radio Aid to Navigation*).
- Bradford Parkinson, professor of aeronautics and astronautics at Stanford University, conceived the present satellite-based system
 in the early 1960s and developed it in conjunction with the U.S. Air Force. Parkinson served twenty-one years in the Air Force,
 from 1957 to 1978, and retired with the rank of colonel.
- GPS developer Roger L. Easton received the National Medal of Technology on February 13, 2006. [49]

In 1998, GPS technology was inducted into the Space Foundation Space Technology Hall of Fame. [50]

Francis X. Kane (Col. USAF, ret.) was inducted into the U.S. Air Force Space and Missile Pioneers Hall of Fame at Lackland A.F.B., San Antonio, Texas, March 2, 2010 for his role in space technology development and the engineering design concept of GPS conducted as part of Project 621B.

On October 4, 2011, the International Astronautical Federation (IAF) awarded the Global Positioning System (GPS) its 60th Anniversary Award, nominated by IAF member, the American Institute for Aeronautics and Astronautics (AIAA). The IAF Honors and Awards Committee recognized the uniqueness of the GPS program and the exemplary role it has played in building international collaboration for the benefit of humanity.

Basic concept of GPS

A GPS receiver calculates its position by precisely timing the signals sent by GPS satellites high above the Earth. Each satellite continually transmits messages that include

- the time the message was transmitted
- satellite position at time of message transmission

The receiver uses the messages it receives to determine the transit time of each message and computes the distance to each satellite using the speed of light. Each of these distances and satellites' locations defines a sphere. The receiver is on the surface of each of these spheres when the distances and the satellites' locations are correct. These distances and satellites' locations are used to compute the location of the receiver using the navigation equations. This location is then displayed, perhaps with a moving map display or latitude and longitude; elevation or altitude information may be included, based on height above the geoid (e.g. EGM96). Many GPS units show derived information such as direction and speed, calculated from position changes.

In typical GPS operation, four or more satellites must be visible to obtain an accurate result. Four sphere surfaces typically do not intersect. ^[a] Because of this, it can be said with confidence that when the navigation equations are solved to find an intersection, this solution gives the position of the receiver along with the difference between the time kept by the receiver's on-board clock and the true time-of-day, thereby eliminating the need for a very large, expensive, and power hungry clock. The very accurately computed time is used only for display or not at all in many GPS applications, which use only the location. A number of applications for GPS do make use of this cheap and highly accurate timing. These include time transfer, traffic signal timing, and synchronization of cell phone base stations.

Although four satellites are required for normal operation, fewer apply in special cases. If one variable is already known, a receiver can determine its position using only three satellites. For example, a ship or aircraft may have known elevation. Some GPS receivers may use additional clues or assumptions such as reusing the last known altitude, dead reckoning, inertial navigation, or including information from the vehicle computer, to give a (possibly degraded) position when fewer than four satellites are visible. [51][52][53]

Structure

The current GPS consists of three major segments. These are the space segment (SS), a control segment (CS), and a user segment (US). [54] The U.S. Air Force develops, maintains, and operates the space and control segments. GPS satellites broadcast signals from space, and each GPS receiver uses these signals to calculate its three-dimensional location (latitude, longitude, and altitude) and the current time. [55]

The space segment is composed of 24 to 32 satellites in medium Earth orbit and also includes the payload adapters to the boosters required to launch them into orbit. The control segment is composed of a master control station, an alternate master control station, and a host of dedicated and shared ground antennas and monitor stations. The user segment is composed of hundreds of thousands of U.S. and allied military users of the secure GPS Precise Positioning Service, and tens of millions of civil, commercial, and scientific users of the Standard Positioning Service (see GPS navigation devices).

Space segment

See also: GPS satellite and List of GPS satellite launches

The space segment (SS) is composed of the orbiting GPS satellites, or Space Vehicles (SV) in GPS parlance. The GPS design originally called for 24 SVs, eight each in three approximately circular orbits, [56] but this was modified to six orbital planes with four satellites each. [57] The six orbit planes have approximately 55° inclination (tilt relative to Earth's equator) and are separated by 60° right ascension of the ascending node (angle along the equator from a reference point to the orbit's intersection). [58] The orbital period is one-half a sidereal day, i.e., 11 hours and 58 minutes so that the satellites pass over the same locations [59] or almost the same locations everywhere on Earth's surface. [61] The result of this objective is that the four satellites are not evenly spaced (90 degrees) apart within each orbit. In general terms, the angular difference between satellites in each orbit is 30, 105, 120, and 105 degrees apart which sum to 360 degrees.

Orbiting at an altitude of approximately 20,200 km (12,600 mi); orbital radius of approximately 26,600 km (16,500 mi), each SV makes two complete orbits each sidereal day, repeating the same ground track each day. [62] This was very helpful during development because even with only four satellites, correct alignment means all four are visible from one spot for a few hours each day. For military operations, the ground track repeat can be used to ensure good coverage in combat zones.

As of December 2012,^[63] there are 32 satellites in the GPS constellation. The additional satellites improve the precision of GPS receiver calculations by providing redundant measurements. With the increased number of satellites, the constellation was changed to a nonuniform arrangement. Such an arrangement was shown to improve reliability and availability of the system, relative to a uniform system, when multiple satellites fail.^[64] About nine satellites are visible from any point on the ground at any one time (see animation at right), ensuring considerable redundancy over the minimum four satellites needed for a position.

Control segment

The control segment is composed of

- 1. a master control station (MCS),
- 2. an alternate master control station,
- 3. four dedicated ground antennas and
- 4. six dedicated monitor stations

The MCS can also access U.S. Air Force Satellite Control Network (AFSCN) ground antennas (for additional command and control capability) and NGA (National Geospatial-Intelligence Agency) monitor stations. The flight paths of the satellites are tracked by dedicated U.S. Air Force monitoring stations in Hawaii, Kwajalein Atoll, Ascension Island, Diego Garcia, Colorado Springs, Colorado and Cape Canaveral, along with shared NGA monitor stations operated in England, Argentina, Ecuador, Bahrain, Australia and Washington DC. [65] The tracking information is sent to the Air Force Space Command MCS at Schriever Air Force Base 25 km (16 mi) ESE of Colorado Springs, which is operated by the 2nd Space Operations Squadron (2 SOPS) of the U.S. Air Force. Then 2 SOPS contacts each GPS satellite regularly with a navigational update using dedicated or shared (AFSCN) ground antennas (GPS dedicated ground antennas are located at Kwajalein, Ascension Island, Diego Garcia, and Cape Canaveral). These updates synchronize the atomic clocks on board the satellites to within a few nanoseconds of each other, and adjust the ephemeris of each satellite's internal orbital model. The updates are created by a Kalman filter that uses inputs from the ground monitoring stations, space weather information, and various other inputs. [66]

Satellite maneuvers are not precise by GPS standards. So to change the orbit of a satellite, the satellite must be marked *unhealthy*, so receivers will not use it in their calculation. Then the

maneuver can be carried out, and the resulting orbit tracked from the ground. Then the new ephemeris is uploaded and the satellite marked healthy again.

The Operation Control Segment (OCS) currently serves as the control segment of record. It provides the operational capability that supports global GPS users and keeps the GPS system operational and performing within specification.

OCS successfully replaced the legacy 1970s-era mainframe computer at Schriever Air Force Base in September 2007. After installation, the system helped enable upgrades and provide a foundation for a new security architecture that supported the U.S. armed forces. OCS will continue to be the ground control system of record until the new segment, Next Generation GPS Operation Control System^[3] (OCX), is fully developed and functional.

Unlaunched GPS block II-A satellite on display at the San Diego Air & Space Museum

A visual example of a 24 satellite GPS constellation in motion with the Earth rotating. Notice how the number of *satellites in view* from a given point on the Earth's surface, in this example at 45°N, changes with time.

Ground monitor station used from 1984 to 2007, on display at the Air Force Space & Missile Museum

The new capabilities provided by OCX will be the cornerstone for revolutionizing GPS's mission capabilities, and enabling^[67] Air Force Space Command to greatly enhance GPS operational services to U.S. combat forces, civil partners and myriad domestic and international users.

The GPS OCX program also will reduce cost, schedule and technical risk. It is designed to provide 50%^[68] sustainment cost savings through efficient software architecture and Performance-Based Logistics. In addition, GPS OCX expected to cost millions less than the cost to upgrade OCS while providing four times the capability.

The GPS OCX program represents a critical part of GPS modernization and provides significant information assurance improvements over the current GPS OCS program.

- OCX will have the ability to control and manage GPS legacy satellites as well as the next generation of GPS III satellites, while enabling the full array of military signals.
- Built on a flexible architecture that can rapidly adapt to the changing needs of today's and future GPS users allowing immediate
 access to GPS data and constellations status through secure, accurate and reliable information.
- Empowers the warfighter with more secure, actionable and predictive information to enhance situational awareness.
- Enables new modernized signals (L1C, L2C, and L5) and has M-code capability, which the legacy system is unable to do.
- Provides significant information assurance improvements over the current program including detecting and preventing cyber attacks, while isolating, containing and operating during such attacks.
- Supports higher volume near real-time command and control capabilities and abilities.

On September 14, 2011, [69] the U.S. Air Force announced the completion of GPS OCX Preliminary Design Review and confirmed that the OCX program is ready for the next phase of development.

The GPS OCX program has achieved major milestones and is on track to support the GPS IIIA launch in May 2014.

User segment

Further information: GPS navigation device

The user segment is composed of hundreds of thousands of U.S. and allied military users of the secure GPS Precise Positioning Service, and tens of millions of civil, commercial and scientific users of the Standard Positioning Service. In general, GPS receivers are composed of an antenna, tuned to the frequencies transmitted by the satellites, receiver-processors, and a highly stable clock (often a crystal oscillator). They may also include a display for providing location and speed information to the user. A receiver is often described by its number of channels: this signifies how many satellites it can monitor simultaneously. Originally limited to four or five, this has progressively increased over the years so that, as of 2007, receivers typically have between 12 and 20 channels. [b]

GPS receivers may include an input for differential corrections, using the RTCM SC-104 format. This is typically in the form of an RS-232 port at 4,800 bit/s speed. Data is actually sent at a much lower rate, which limits the accuracy of the signal sent using RTCM. [citation needed] Receivers with internal DGPS receivers can outperform those using external RTCM data. [citation needed] As of 2006, even low-cost units commonly include Wide Area Augmentation System (WAAS) receivers.

Many GPS receivers can relay position data to a PC or other device using the NMEA 0183 protocol. Although this protocol is officially defined by the National Marine Electronics Association (NMEA), ^[70] references to this protocol have been compiled from public records, allowing open source tools like gpsd to read the protocol without violating intellectual property laws. Other proprietary protocols exist as well, such as the SiRF and MTK protocols. Receivers can interface with other devices using methods including a serial connection, USB, or Bluetooth.

GPS receivers come in a variety of formats, from devices integrated into cars, phones, and watches, to dedicated devices such as these.

A typical OEM GPS receiver module measuring 15×17 mm.

Applications

While originally a military project, GPS is considered a *dual-use* technology, meaning it has significant military and civilian applications.

GPS has become a widely deployed and useful tool for commerce, scientific uses, tracking, and surveillance. GPS's accurate time facilitates everyday activities such as banking, mobile phone operations, and even the control of power grids by allowing well synchronized hand-off switching.^[55]

A typical GPS receiver with integrated antenna.

Civilian

See also: GNSS applications and GPS navigation device

Many civilian applications use one or more of GPS's three basic components: absolute location, relative movement, and time transfer.

- Astronomy: Both positional and clock synchronization data is used in Astrometry and Celestial mechanics calculations. It is also used in amateur astronomy using small telescopes to professionals observatories, for example, while finding extrasolar planets.
- Automated vehicle: Applying location and routes for cars and trucks to function without a human driver.
- Cartography: Both civilian and military cartographers use GPS extensively.
- Cellular telephony: Clock synchronization enables time transfer, which is critical for synchronizing its spreading codes with other base stations to facilitate inter-cell handoff and support hybrid GPS/cellular position detection for mobile emergency calls and other applications. The first handsets with integrated GPS launched in the late 1990s. The U.S. Federal Communications Commission (FCC) mandated the feature in either the handset or in the towers (for use in triangulation) in 2002 so emergency services could locate 911 callers. Third-party software developers later gained access to GPS APIs from Nextel upon launch, followed by Sprint in 2006, and Verizon soon thereafter.
- Clock synchronization: The accuracy of GPS time signals (±10 ns)^[71] is second only to the atomic clocks upon which they are based.
- Disaster relief/emergency services: Depend upon GPS for location and timing capabilities.
- Fleet Tracking: The use of GPS technology to identify, locate and maintain contact reports with one or more fleet vehicles in real-time.
- Geofencing: Vehicle tracking systems, person tracking systems, and pet tracking systems use GPS to locate a vehicle, person, or pet. These devices are attached to the vehicle, person, or the pet collar. The application provides continuous tracking and mobile or Internet updates should the target leave a designated area. [72]

This antenna is mounted on the roof of a hut containing a scientific experiment needing precise timing.

- Geotagging: Applying location coordinates to digital objects such as photographs (in exif data) and other documents for purposes such as creating map overlays with devices like Nikon GP-1
- GPS Aircraft Tracking
- GPS for Mining: The use of RTK GPS has significantly improved several mining operations such as drilling, shoveling, vehicle tracking, and surveying. RTK GPS provides centimeter-level positioning accuracy.
- GPS tours: Location determines what content to display; for instance, information about an approaching point of interest.
- Navigation: Navigators value digitally precise velocity and orientation measurements.
- Phasor measurements: GPS enables highly accurate timestamping of power system measurements, making it possible to compute phasors.
- Recreation: For example, geocaching, geodashing, GPS drawing and waymarking.
- Robotics: Self-navigating, autonomous robots using a GPS sensors, which calculate latitude, longitude, time, speed, and heading.
- Surveying: Surveyors use absolute locations to make maps and determine property boundaries.
- Tectonics: GPS enables direct fault motion measurement in earthquakes.
- Telematics: GPS technology integrated with computers and mobile communications technology in automotive navigation systems

Restrictions on civilian use

The U.S. Government controls the export of some civilian receivers. All GPS receivers capable of functioning above 18 kilometres (11 mi) altitude and 515 metres per second (1,001 kn) or designed, modified for use with unmanned air vehicles like e.g. ballistic or cruise missile systems are classified as munitions (weapons) for which State Department export licenses are required.^[73]

This rule applies even to otherwise purely civilian units that only receive the L1 frequency and the C/A (Coarse/Acquisition) code and cannot correct for Selective Availability (U.S. government discontinued SA on May 1, 2000, resulting in a much- improved autonomous GPS accuracy), [74] etc.

Disabling operation above these limits exempts the receiver from classification as a munition. Vendor interpretations differ. The rule refers to operation at both the target altitude and speed, but some receivers stop operating even when stationary. This has caused problems with some amateur radio balloon launches that regularly reach 30 kilometres (19 mi).

These limits only apply to units exported from (or which have components exported from) the USA – there is a growing trade in various components, including GPS units, supplied by other countries, which are expressly sold as ITAR-free.

Military

As of 2009, military applications of GPS include:

- Navigation: GPS allows soldiers to find objectives, even in the dark or in unfamiliar territory, and to coordinate troop and supply movement. In the United States armed forces, commanders use the *Commanders Digital Assistant* and lower ranks use the *Soldier Digital Assistant*. [75][76][77][78]
- Target tracking: Various military weapons systems use GPS to track potential ground and air targets before flagging them as hostile. [citation needed] These weapon systems pass target coordinates to precision-guided munitions to allow them to engage targets accurately. Military aircraft, particularly in air-to-ground roles, use GPS to find targets (for example, gun camera video from AH-1 Cobras in Iraq show GPS co-ordinates that can be viewed with specialized software).

Attaching a GPS guidance kit to a 'dumb' bomb, March 2003.

- Missile and projectile guidance: GPS allows accurate targeting of various military weapons including ICBMs, cruise missiles, precision-guided munitions and Artillery projectiles. Embedded GPS receivers able to withstand accelerations of 12,000 g or about 118 km/s² have been developed for use in 155 millimetres (6.1 in) howitzers. [79]
- Search and Rescue: Downed pilots can be located faster if their position is known.
- Reconnaissance: Patrol movement can be managed more closely.
- GPS satellites carry a set of nuclear detonation detectors consisting of an optical sensor (Y-sensor), an X-ray sensor, a dosimeter, and an electromagnetic pulse (EMP) sensor (W-sensor), that form a major portion of the United States Nuclear Detonation Detection System. [80][81] General William Shelton has stated that this feature may be dropped from future satellites in order to save money. [82]

Communication

Main article: GPS signals

The navigational signals transmitted by GPS satellites encode a variety of information including satellite positions, the state of the internal clocks, and the health of the network. These signals are transmitted on two separate carrier frequencies that are common to all satellites in the network. Two different encodings are used: a public encoding that enables lower resolution navigation, and an encrypted encoding used by the U.S. military.

Message format

Each GPS satellite continuously broadcasts a *navigation message* on L1 C/A and L2 P/Y frequencies at a rate of 50 bits per second (see bitrate). Each complete message takes 750 seconds (12 1/2 minutes) to complete. The message structure has a basic format of a 1500-bit-long frame made up of five subframes, each subframe being 300 bits (6 seconds) long. Subframes 4 and 5 are subcommutated 25 times each, so that a complete data message requires the transmission of 25 full frames. Each subframe consists of ten words, each 30 bits long. Thus, with 300 bits in a subframe times 5 subframes in a frame times 25 frames in a message, each message is 37,500 bits long. At a

transmission rate of 50 bit/s, this gives 750 seconds to transmit an entire almanac message. Each 30-second frame begins precisely on the minute or half-minute as indicated by the atomic clock on each satellite.^[83]

The first subframe of each frame encodes the week number and the time within the week, ^[84] as well as the data about the health of the satellite. The second and the third subframes contain the *ephemeris* – the precise orbit for the satellite. The fourth and fifth subframes contain the *almanac*, which contains coarse orbit and status information for up to 32 satellites in the constellation as well as data related to error correction. Thus, in order to obtain an accurate satellite location from this transmitted message the receiver must demodulate the message from each satellite it includes in its solution for 18 to 30 seconds. In order to collect

of a message format				
Subframes	Description			
1	Satellite clock, GPS time relationship			
2–3	Ephemeris (precise satellite orbit)			
4–5	Almanac component (satellite network synopsis,			

error correction)

GPS message format

all the transmitted almanacs the receiver must demodulate the message for 732 to 750 seconds or 12 1/2 minutes. [85]

All satellites broadcast at the same frequencies. Signals are encoded using code division multiple access (CDMA) allowing messages from individual satellites to be distinguished from each other based on unique encodings for each satellite (that the receiver must be aware of). Two distinct types of CDMA encodings are used: the coarse/acquisition (C/A) code, which is accessible by the general public, and the precise (P(Y)) code, which is encrypted so that only the U.S. military can access it.^[86]

The ephemeris is updated every 2 hours and is generally valid for 4 hours, with provisions for updates every 6 hours or longer in non-nominal conditions. The almanac is updated typically every 24 hours. Additionally, data for a few weeks following is uploaded in case of transmission updates that delay data upload. [citation needed]

Subframe #	Page #	Name	Word #	Bits	Scale	Signed
1	all	Week Number	3	1–10	1:1	No
1	all	CA or P On L2	3	11,12	1:1	No
1	all	URA Index	3	13–16	1:1	No
1	all	SV_Health	3	17–22	1:1	No
1	all	IODC(MSB)	3	23,24	1:1	No
1	all	L2Pdata flag	4	1	1:1	No
1	all	ResW4	4	2–24	N/A	N/A
1	all	ResW5	5	1–24	N/A	N/A
1	all	ResW6	6	1–24	N/A	N/A
1	all	ResW7	7	1–16	N/A	N/A
1	all	TGD	7	17–24	2^-31	Yes
1	all	IODC (LSB)	8	1–8	1:1	No
1	all	TOC	8	9–24	2^4	No
1	all	AF2	9	1–8	2^-55	Yes
1	all	AF1	9	9–24	2^-43	Yes
1	all	AF0	10	1–22	2^-31	Yes

Subframe #	Page #	Name	Word #	Bits	Scale	Signed
2	all	IODE	3	1–8	1:1	No
2	all	CRS	3	9–24	2^-5	Yes
2	all	Delta N	4	1–16	2^-43	Yes
2	all	M0 (MSB)	4	17–24	2^-31	Yes
2	all	M0 (LSB)	5	1–24		
2	all	CUC	6	1–16	2^-29	Yes
2	all	e (MSB)	6	17–24	2^-33	No
2	all	e (LSB)	7	1–24		
2	all	CUS	8	1–16	2^-29	Yes
2	all	root A (MSB)	8	17–24	2^-19	No
2	all	root A (LSB)	9	1–24		
2	all	TOE	10	1–16	2^4	No
2	all	FitInt	10	17	1:1	No
2	all	AODO	10	18–22	900	No

Subframe #	Page #	Name	Word #	Bits	Scale	Signed
3	all	CIC	3	1–16	2^-29	Yes
3	all	Omega 0 (MSB)	3	17–24	2^-31	Yes
3	all	Omega 0 (LSB)	4	1–24		
3	all	CIS	5	1–16	2^-29	Yes
3	all	i0 (MSB)	5	17–24	2^-31	Yes
3	all	i0 (LSB)	6	1–24		
3	all	CRC	7	1–16	2^-5	Yes
3	all	Omega (MSB)	7	17–24	2^-31	Yes
3	all	Omega (LSB)	8	1–24		
3	all	Omega Dot	9	1–24	2^-43	Yes
3	all	IODE	10	1–8	1:1	No
3	all	IDOT	10	9–22	2^-43	Yes

Satellite frequencies

All satellites broadcast at the same two frequencies, 1.57542 GHz (L1 signal) and 1.2276 GHz (L2 signal). The satellite network uses a CDMA spread-spectrum technique [citation needed] where the low-bitrate message data is encoded with a high-rate pseudo-random (PRN) sequence that is different for each satellite. The receiver must be aware of the PRN codes for each satellite to reconstruct the actual message data. The C/A code, for civilian use, transmits data at 1.023 million chips per second, whereas the P code, for U.S. military use, transmits at 10.23 million chips per second. The actual internal reference of the satellites is 10.22999999543 MHz to compensate for relativistic effects [87][88] that make observers on Earth perceive a

GPS frequency overview

Band	Frequency	Description
L1	1575.42 MHz	Coarse-acquisition (C/A) and encrypted precision (P(Y)) codes, plus the L1 civilian (L1C) and military (M) codes on future Block III satellites.
L2	1227.60 MHz	P(Y) code, plus the L2C and military codes on the Block IIR-M and newer satellites.
L3	1381.05 MHz	Used for nuclear detonation (NUDET) detection.
L4	1379.913 MHz	Being studied for additional ionospheric correction. [citation needed]
L5	1176.45 MHz	Proposed for use as a civilian safety-of-life (SoL) signal.

different time reference with respect to the transmitters in orbit. The L1 carrier is modulated by both the C/A and P codes, while the L2 carrier is only modulated by the P code. The P code can be encrypted as a so-called P(Y) code that is only available to military equipment with a proper decryption key. Both the C/A and P(Y) codes impart the precise time-of-day to the user.

The L3 signal at a frequency of 1.38105 GHz is used to transmit data from the satellites to ground stations. This data is used by the United States Nuclear Detonation (NUDET) Detection System (USNDS) to detect, locate, and report nuclear detonations (NUDETs) in the Earth's atmosphere and near space. [90] One usage is the enforcement of nuclear test ban treaties.

The L4 band at 1.379913 GHz is being studied for additional ionospheric correction. [citation needed]

The L5 frequency band at 1.17645 GHz was added in the process of GPS modernization. This frequency falls into an internationally protected range for aeronautical navigation, promising little or no interference under all circumstances. The first Block IIF satellite that provides this signal was launched in 2010.^[91] The L5 consists of two carrier components that are in phase quadrature with each other. Each carrier component is bi-phase shift key (BPSK) modulated by a separate bit train. "L5, the third civil GPS signal, will eventually support safety-of-life applications for aviation and provide improved availability and accuracy."^[92]

A conditional waiver has recently been granted to LightSquared to operate a terrestrial broadband service near the L1 band. Although LightSquared had applied for a license to operate in the 1525 to 1559 band as early as 2003 and it was put out for public comment, the FCC asked LightSquared to form a study group with the GPS community to test GPS receivers and identify issue that might arise due to the larger signal power from the LightSquared terrestrial network. The GPS community had not objected to the LightSquared (formerly MSV and SkyTerra) applications until November 2010, when LightSquared applied for a modification to its Ancillary Terrestrial Component (ATC) authorization. This filing (SAT-MOD-20101118-00239) amounted to a request to run several orders of magnitude more power in the same frequency band for terrestrial base stations, essentially repurposing what was supposed to be a "quiet neighborhood" for signals from space as the equivalent of a cellular network. Testing in the first half of 2011 has demonstrated that the impact of the lower 10 MHz of spectrum is minimal to GPS devices (less than 1% of the total GPS devices are affected). The upper 10 MHz intended for use by LightSquared may have some impact on GPS devices. There is some concern that this will seriously degrade the GPS signal for many consumer uses. [93][94] Aviation Week magazine reports that the latest testing (June 2011) confirms "significant jamming" of GPS by LightSquared's system.

Demodulation and decoding

Because all of the satellite signals are modulated onto the same L1 carrier frequency, the signals must be separated after demodulation. This is done by assigning each satellite a unique binary sequence known as a Gold code. The signals are decoded after demodulation using addition of the Gold codes corresponding to the satellites monitored by the receiver. [96][97]

If the almanac information has previously been acquired, the receiver picks the satellites to listen for by their PRNs, unique numbers in the range 1 through 32. If the almanac information is not in memory, the receiver enters a search mode until a lock is obtained on one of the satellites. To obtain a lock, it is necessary that there be an unobstructed line of sight from the receiver to the satellite. The receiver can then acquire the almanac and determine the satellites it should listen for. As it detects each satellite's signal, it identifies it by its distinct C/A code pattern. There can be a delay of up to 30 seconds before the first estimate of position because of the need to read the ephemeris data.

Demodulating and Decoding GPS Satellite Signals using the Coarse/Acquisition Gold code.

Processing of the navigation message enables the determination of the time of transmission and the satellite position at this time. For more information see Demodulation and Decoding, Advanced.

Navigation equations

The receiver uses messages received from satellites to determine the satellite positions and time sent. The x, y, and z components of satellite position and the time sent are designated as $[x_i, y_i, z_i, t_i]$ where the subscript i denotes the satellite and has the value 1, 2, ..., n, where $n \ge 4$. When the time of message reception indicated by the on-board clock is \tilde{t}_r , the true reception time is $t_r = \tilde{t}_r + b$ where $t_r = t_r + t_r$

light, c, the distance traveled is $(\tilde{t}_r + b - t_i)c$. Knowing the distance from receiver to satellite and the satellite's position implies that the receiver is on the surface of a sphere centered at the satellite's position with radius equal to this distance. Thus the receiver is at or near the intersection of the surfaces of the four or more spheres. In the ideal case of no errors, the receiver is at the intersection of the surfaces of the spheres.

The clock error or bias, b, is the amount that the receiver's clock is off. The receiver has four unknowns, the three components of GPS receiver position and the clock bias [x, y, z, b]. The equations of the sphere surfaces are given by:

$$(x-x_i)^2 + (y-y_i)^2 + (z-z_i)^2 = ([\tilde{t}_r + b - t_i]c)^2, i = 1, 2, \dots, n$$

or in terms of *pseudoranges*, $p_i = \left(ilde{t_{
m r}} - t_i
ight)c$, as

$$p_i = \sqrt{(x-x_i)^2 + (y-y_i)^2 + (z-z_i)^2} - bc, i = 1, 2, ..., n$$

These equations can be solved by algebraic or numerical methods.

Least squares method

When more than four satellites are available, the calculation can use the four best or more than four, considering number of channels, processing capability, and geometric dilution of precision (GDOP). Using more than four is an over-determined system of equations with no unique solution, which must be solved by a least-squares method. [98] Errors can be estimated through the residuals. With each combination of four or more satellites, a GDOP factor can be calculated, based on the relative sky directions of the satellites used. [99] The location is expressed in a specific coordinate system or as latitude and longitude, using the WGS 84 geodetic datum or a country-specific system. [100]

$$\left(\hat{x}, \hat{y}, \hat{z}, \hat{b}\right) = \underset{(x, y, z, b)}{\operatorname{arg\,min}} \sum_{i} \left(\sqrt{(x - x_i)^2 + (y - y_i)^2 + (z - z_i)^2} - bc - p_i\right)^2$$

Bancroft's method

Bancroft's method involves an algebraic as opposed to numerical method and can be used for the case of four or more satellites. ^{[101][102]} Bancroft's method provides one or two solutions for the four unknowns. However when there are two solutions, only one of these two solutions will be a near earth sensible solution. When there are four satellites, we use the inverse of the B matrix in section 2 of. ^[102] If there are more than four satellites then we use the Generalized inverse (i.e. the pseudoinvers) of the B matrix since in this case the B matrix is no longer square.

Error sources and analysis

Main article: Error analysis for the Global Positioning System

GPS error analysis examines the sources of errors in GPS results and the expected size of those errors. GPS makes corrections for receiver clock errors and other effects but there are still residual errors which are not corrected. Sources of error include signal arrival time measurements, numerical calculations, atmospheric effects, ephemeris and clock data, multipath signals, and natural and artificial interference. The magnitude of the residual errors resulting from these sources is dependent on geometric dilution of precision.

Artificial errors may result from jamming devices and threaten ships and aircraft.^[103]

Accuracy enhancement and surveying

Main article: GPS augmentation

Augmentation

Integrating external information into the calculation process can materially improve accuracy. Such augmentation systems are generally named or described based on how the information arrives. Some systems transmit additional error information (such as clock drift, ephemera, or ionospheric delay), others characterize prior errors, while a third group provides additional navigational or vehicle information.

Examples of augmentation systems include the Wide Area Augmentation System (WAAS), European Geostationary Navigation Overlay Service (EGNOS), Differential GPS, Inertial Navigation Systems (INS) and Assisted GPS.

Precise monitoring

Accuracy can be improved through precise monitoring and measurement of existing GPS signals in additional or alternate ways.

The largest remaining error is usually the unpredictable delay through the ionosphere. The spacecraft broadcast ionospheric model parameters, but some errors remain. This is one reason GPS spacecraft transmit on at least two frequencies, L1 and L2. Ionospheric delay is a well-defined function of frequency and the total electron content (TEC) along the path, so measuring the arrival time difference between the frequencies determines TEC and thus the precise ionospheric delay at each frequency.

Military receivers can decode the P(Y) code transmitted on both L1 and L2. Without decryption keys, it is still possible to use a *codeless* technique to compare the P(Y) codes on L1 and L2 to gain much of the same error information. However, this technique is slow, so it is currently available only on specialized surveying equipment. In the future, additional civilian codes are expected to be transmitted on the L2 and L5 frequencies (see GPS modernization). Then all users will be able to perform dual-frequency measurements and directly compute ionospheric delay errors.

A second form of precise monitoring is called *Carrier-Phase Enhancement* (CPGPS). This corrects the error that arises because the pulse transition of the PRN is not instantaneous, and thus the correlation (satellite-receiver sequence matching) operation is imperfect.

CPGPS uses the L1 carrier wave, which has a period of $\frac{1 \text{ s}}{1575.42 \times 10^6} = 0.63475 \text{ ns} \approx 1 \text{ ns}$, which is about one-thousandth

of the C/A Gold code bit period of $\frac{1 \, \rm s}{1023 \times 10^3} = 977.5 \, \rm ns \approx 1000 \, ns$, to act as an additional clock signal and resolve the

uncertainty. The phase difference error in the normal GPS amounts to 2–3 metres (6.6–9.8 ft) of ambiguity. CPGPS working to within 1% of perfect transition reduces this error to 3 centimetres (1.2 in) of ambiguity. By eliminating this error source, CPGPS coupled with DGPS normally realizes between 20–30 centimetres (7.9–12 in) of absolute accuracy.

Relative Kinematic Positioning (RKP) is a third alternative for a precise GPS-based positioning system. In this approach, determination of range signal can be resolved to a precision of less than 10 centimetres (3.9 in). This is done by resolving the number of cycles that the signal is transmitted and received by the receiver by using a combination of differential GPS (DGPS) correction data, transmitting GPS signal phase information and ambiguity resolution techniques via statistical tests—possibly with processing in real-time (real-time kinematic positioning, RTK).

Timekeeping

Leap seconds

While most clocks derive their time from Coordinated Universal Time (UTC), the atomic clocks on the satellites are set to GPS time (GPST; see the page of United States Naval Observatory). The difference is that GPS time is not corrected to match the rotation of the Earth, so it does not contain leap seconds or other corrections that are periodically added to UTC. GPS time was set to match UTC in 1980, but has since diverged. The lack of corrections means that GPS time remains at a constant offset with International Atomic Time (TAI) (TAI – GPS = 19 seconds). Periodic corrections are performed to the on-board clocks to keep them synchronized with ground clocks. [104]

The GPS navigation message includes the difference between GPS time and UTC. As of July 2012, GPS time is 16 seconds ahead of UTC because of the leap second added to UTC June 30, 2012. [105] Receivers subtract this offset from GPS time to calculate UTC and specific timezone values. New GPS units may not show the correct UTC time until after receiving the UTC offset message. The GPS-

UTC offset field can accommodate 255 leap seconds (eight bits).

Accuracy

GPS time is theoretically accurate to about 14 nanoseconds.^[106] However, most receivers lose accuracy in the interpretation of the signals and are only accurate to 100 nanoseconds.^{[107][108]}

Format

As opposed to the year, month, and day format of the Gregorian calendar, the GPS date is expressed as a week number and a seconds-into-week number. The week number is transmitted as a ten-bit field in the C/A and P(Y) navigation messages, and so it becomes zero again every 1,024 weeks (19.6 years). GPS week zero started at 00:00:00 UTC (00:00:19 TAI) on January 6, 1980, and the week number became zero again for the first time at 23:59:47 UTC on August 21, 1999 (00:00:19 TAI on August 22, 1999). To determine the current Gregorian date, a GPS receiver must be provided with the approximate date (to within 3,584 days) to correctly translate the GPS date signal. To address this concern the modernized GPS navigation message uses a 13-bit field that only repeats every 8,192 weeks (157 years), thus lasting until the year 2137 (157 years after GPS week zero).

Carrier phase tracking (surveying)

Another method that is used in surveying applications is carrier phase tracking. The period of the carrier frequency multiplied by the speed of light gives the wavelength, which is about 0.19 meters for the L1 carrier. Accuracy within 1% of wavelength in detecting the leading edge reduces this component of pseudorange error to as little as 2 millimeters. This compares to 3 meters for the C/A code and 0.3 meters for the P code.

However, 2 millimeter accuracy requires measuring the total phase—the number of waves multiplied by the wavelength plus the fractional wavelength, which requires specially equipped receivers. This method has many surveying applications.

Triple differencing followed by numerical root finding, and a mathematical technique called least squares can estimate the position of one receiver given the position of another. First, compute the difference between satellites, then between receivers, and finally between epochs. Other orders of taking differences are equally valid. Detailed discussion of the errors is omitted.

The satellite carrier total phase can be measured with ambiguity as to the number of cycles. Let $\phi(r_i, s_j, t_k)$ denote the phase of the carrier of satellite j measured by receiver i at time t_k . This notation shows the meaning of the subscripts i, j, and k. The receiver (r), satellite (s), and time (t) come in alphabetical order as arguments of ϕ and to balance readability and conciseness, let $\phi_{i,j,k} = \phi(r_i, s_j, t_k)$ be a concise abbreviation. Also we define three functions, $\Delta^r, \Delta^s, \Delta^t$, which return differences between receivers, satellites, and time points, respectively. Each function has variables with three subscripts as its arguments. These three functions are defined below. If $\alpha_{i,j,k}$ is a function of the three integer arguments, i,j, and k then it is a valid argument for the functions,: $\Delta^r, \Delta^s, \Delta^t$, with the values defined as

$$\begin{array}{l} \Delta^r(\alpha_{i,j,k}) = \alpha_{i+1,j,k} - \alpha_{i,j,k}, \\ \Delta^s(\alpha_{i,j,k}) = \alpha_{i,j+1,k} - \alpha_{i,j,k}, \text{ and} \\ \Delta^t(\alpha_{i,j,k}) = \alpha_{i,j,k+1} - \alpha_{i,j,k}. \end{array}$$

Also if $\alpha_{i,j,k}$ and $\beta_{l,m,n}$ are valid arguments for the three functions and a and b are constants then $(a \ \alpha_{i,j,k} + b \ \beta_{l,m,n})$ is a valid argument with values defined as

$$\begin{array}{l} \Delta^r(a\ \alpha_{i,j,k}+b\ \beta_{l,m,n})=a\ \Delta^r(\alpha_{i,j,k})+b\ \Delta^r(\beta_{l,m,n}),\\ \Delta^s(a\ \alpha_{i,j,k}+b\ \beta_{l,m,n})=a\ \Delta^s(\alpha_{i,j,k})+b\ \Delta^s(\beta_{l,m,n}), \text{ and }\\ \Delta^t(a\ \alpha_{i,j,k}+b\ \beta_{l,m,n})=a\ \Delta^t(\alpha_{i,j,k})+b\ \Delta^t(\beta_{l,m,n}). \end{array}$$

Receiver clock errors can be approximately eliminated by differencing the phases measured from satellite 1 with that from satellite 2 at the same epoch. [109] This difference is designated as $\Delta^s(\phi_{1,1,1}) = \phi_{1,2,1} - \phi_{1,1,1}$

Double differencing^[110] computes the difference of receiver 1's satellite difference from that of receiver 2. This approximately eliminates satellite clock errors. This double difference is:

$$\Delta^r(\Delta^s(\phi_{1,1,1})) \,=\, \Delta^r(\phi_{1,2,1}-\phi_{1,1,1}) \ =\, \Delta^r(\phi_{1,2,1}) \,-\, \Delta^r(\phi_{1,1,1}) \,=\, (\phi_{2,2,1}-\phi_{1,2,1}) \,-\, (\phi_{2,1,1}-\phi_{1,1,1})$$

Triple differencing^[111] subtracts the receiver difference from time 1 from that of time 2. This eliminates the ambiguity associated with the integral number of wavelengths in carrier phase provided this ambiguity does not change with time. Thus the triple difference result eliminates practically all clock bias errors and the integer ambiguity. Atmospheric delay and satellite ephemeris errors have been significantly reduced. This triple difference is:

$$\Delta^t(\Delta^r(\Delta^s(\phi_{1,1,1})))$$

Triple difference results can be used to estimate unknown variables. For example if the position of receiver 1 is known but the position of receiver 2 unknown, it may be possible to estimate the position of receiver 2 using numerical root finding and least squares. Triple difference results for three independent time pairs quite possibly will be sufficient to solve for receiver 2's three position components. This may require the use of a numerical procedure. An approximation of receiver 2's position is required to use such a numerical method. This initial value can probably be provided from the navigation message and the intersection of sphere surfaces. Such a reasonable estimate can be key to successful multidimensional root finding. Iterating from three time pairs and a fairly good initial value produces one observed triple difference result for receiver 2's position. Processing additional time pairs can improve accuracy, overdetermining the answer with multiple solutions. Least squares can estimate an overdetermined system. Least squares determines the position of receiver 2 which best fits the observed triple difference results for receiver 2 positions under the criterion of minimizing the sum of the squares.

Regulatory spectrum issues concerning GPS receivers

In the United States, GPS receivers are regulated under the Federal Communications Commission's (FCC) Part 15 rules. As indicated in the manuals of GPS-enabled devices sold in the United States, as a Part 15 device, it "must accept any interference received, including interference that may cause undesired operation." With respect to GPS devices in particular, the FCC states that GPS receiver manufacturers. "must use receivers that reasonably discriminate against reception of signals outside their allocated spectrum." [115]

The spectrum allocated for GPS L1 use by the FCC is 1559 to 1610 MHz. [116] Since 1996, the FCC has authorized licensed use of the spectrum neighboring the GPS band of 1525 to 1559 MHz to the Virginia company LightSquared. On March 1, 2001, the FCC received an application from LightSquared's predecessor, Motient Services to use their allocated frequencies for an integrated satellite-terrestrial service. [117] In 2002, the U.S. GPS Industry Council came to an out-of-band-emissions (OOBE) agreement with LightSquared to prevent transmissions from LightSquared's ground-based stations from emitting transmissions into the neighboring GPS band of 1559 to 1610 MHz. [118] In 2004, the FCC adopted the OOBE agreement in its authorization for LightSquared to deploy a ground-based network that used its allocated frequencies of 1525 to 1559 MHz. [119] This authorization was reviewed and approved by the U.S. Interdepartment Radio Advisory Committee, which includes the U.S. Department of Agriculture, U.S. Air Force, U.S. Army, U.S. Coast Guard, Federal Aviation Administration, National Aeronautics and Space Administration, Interior, and U.S. Department of Transportation. [120]

In January 2011, the FCC conditionally authorized LightSquared's wholesale customers, such as Best Buy, Sharp, and C Spire, to be able to only purchase an integrated satellite-ground-based service from LightSquared and re-sell that integrated service on devices that are equipped to only use the ground-based signal using LightSquared's allocated frequencies of 1525 to 1559 MHz. [121] In December 2010, GPS receiver manufacturers expressed concerns to the FCC that LightSquared's signal would interfere with GPS receiver devices [122] although the FCC's policy considerations leading up to the January 2011 order did not pertain to any proposed changes to the maximum number of ground-based LightSquared stations or the maximum power at which these stations could operate. The January 2011 order makes final authorization contingent upon studies of GPS interference issues carried out by a LightSquared led working group along with GPS industry and Federal agency participation.

GPS receiver manufacturers design GPS receivers to use spectrum beyond the GPS-allocated band. In some cases, GPS receivers are designed to use up to 400 MHz of spectrum in either direction of the L1 frequency of 1575.42 MHz.^[123] However, as regulated under the FCC's Part 15 rules, GPS receivers are not warranted protection from signals outside GPS-allocated spectrum.^[115]

The FCC adopted rules in February 2003 that allowed Mobile Satellite Service (MSS) licensees such as LightSquared to construct ground-based towers in their licensed spectrum to "promote more efficient use of terrestrial wireless spectrum." In July 2010, the FCC stated that it expected LightSquared to use its authority to offer an integrated satellite-terrestrial service to "provide mobile broadband services similar to those provided by terrestrial mobile providers and enhance competition in the mobile broadband sector." However, GPS receiver manufacturers have argued that LightSquared's licensed spectrum of 1525 to 1559 MHz was never envisioned as being used for high-speed wireless broadband although there is no regulatory or legal backing of this claim. To build public support of efforts to reverse the 2004 FCC authorization of LightSquared's network, GPS receiver manufacturer Trimble Navigation Ltd. formed the "Coalition To Save Our GPS." 127]

The FCC and LightSquared have each made public commitments to solve the GPS interference issue before the network is allowed to operate. [128][129] However, according to Chris Dancy of the Aircraft Owners and Pilots Association, airline pilots with the type of systems that would be affected "may go off course and not even realize it." [130] The problems could also affect the Federal Aviation Administration upgrade to the air traffic control system, United States Defense Department guidance, and local emergency services including 911. [130]

On February 14, 2012, the U.S. Federal Communications Commission (FCC) moved to bar LightSquared's planned national broadband network after being informed by the National Telecommunications and Information Administration (NTIA), the federal agency that coordinates spectrum uses for the military and other federal government entities, that "there is no practical way to mitigate potential interference at this time". [131][132] LightSquared is challenging the FCC's action.

Other systems

Other satellite navigation systems in use or various states of development include:

- GLONASS Russia's global navigation system. Fully operational worldwide.
- Galileo a global system being developed by the European Union and other partner countries, planned to be operational by 2014 (and fully deployed by 2019)
- Beidou People's Republic of China's regional system, currently limited to Asia and the West Pacific^[133]
- COMPASS People's Republic of China's global system, planned to be operational by 2020^{[134][135]}
- IRNSS India's regional navigation system, planned to be operational by 2014, covering India and Northern Indian Ocean^[136]
- OZSS Japanese regional system covering Asia and Oceania

See also

- GPS/INS
- GPS navigation software
- High Sensitivity GPS
- Indoor positioning system
- Local positioning system
- Military invention
- Mobile phone tracking
- Navigation paradox
- S-GPS

Geostationary Earth Orbit Galileo GPS Torus GRAdius or bright Fracilius Fracilius Frac

Comparison of **GPS**, **GLONASS**, **Galileo** and **Compass** (**medium earth orbit**) satellite navigation system orbits with the International Space Station, Hubble Space Telescope and Iridium constellation orbits, Geostationary Earth Orbit, and the nominal size of the Earth. [c] The Moon's orbit is around 9 times larger (in radius and length) than geostationary orbit. [d]

Notes

- a. ^ This can be seen from the fact that three sphere surfaces typically intersect at two points as shown in trilateration and for a fourth sphere surface to intersect the other three, it would have to go through one of the points at which the other three intersect. This is a special case not the general situation. Also because of the fact that two intersections are typical for three sphere surfaces, we can say that three satellites are inadequate.
- b. ^ Though there are many receiver manufacturers, they almost all use one of the chipsets produced for this purpose. An example: "GPS Receiver

- Chip Performance Survey" (http://gpstekreviews.com/2007/04/14/gps-receiver-chip-performance-survey/). GPS Technology Reviews.
- c. ^ Orbital periods and speeds are calculated using the relations $4\pi^2R^3 = T^2GM$ and $V^2R = GM$, where R = radius of orbit in metres, T = orbital period in seconds, V = orbital speed in m/s, $G = \text{gravitational constant} \approx 6.673 \times 10^{-11} \text{ Nm}^2/\text{kg}^2$, $M = \text{mass of Earth} \approx 5.98 \times 10^{24} \text{ kg}$.
- d. ^ Approximately 8.6 times when the moon is nearest (363 104 km ÷ 42 164 km) to 9.6 times when the moon is farthest (405 696 km ÷ 42 164 km).

References

- 1. ^ "What is a GPS?" (http://www.loc.gov/rr/scitech/mysteries/global.html).
- 2. ^ National Research Council (U.S.). Committee on the Future of the Global Positioning System; National Academy of Public Administration (1995). *The global positioning system: a shared national asset: recommendations for technical improvements and enhancements* (http://books.google.com/books?id=FAHk65slfY4C). National Academies Press. p. 16. ISBN 0-309-05283-1. Retrieved 2013-08-16., Chapter 1, p. 16 (http://books.google.com/books?id=FAHk65slfY4C&pg=PA16)
- 3. ^ a b "Factsheets: GPS Advanced Control Segment (OCX)" (http://www.losangeles.af.mil/library/factsheets/factsheet.asp?id=18676). Losangeles.af.mil. October 25, 2011. Retrieved November 6, 2011.
- 4. ^ "Russia Launches Three More GLONASS-M Space Vehicles" (http://www.insidegnss.com/node/982). Inside GNSS. Retrieved December 26, 2008.
- 5. ^ Astronautica Acta II, 25 (1956)
- 6. \(^\text{"GPS}\) and Relativity\(^\text{"(http://www.astronomy.ohio-state.edu/~pogge/Ast162/Unit5/gps.html)}\). Astronomy.ohio-state.edu. Retrieved November 6, 2011.
- 7. ^ Guier, William H.; Weiffenbach, George C. (1997). "Genesis of Satellite Navigation" (http://www.jhuapl.edu/techdigest/td/td1901/guier.pdf). John Hopkins APL Technical Digest 19 (1): 178–181.
- 8. ^ Steven Johnson (2010), Where good ideas come from, the natural history of innovation, New York: Riverhead Books
- 9. ^ Helen E. Worth and Mame Warren (2009). *Transit to Tomorrow. Fifty Years of Space Research at The Johns Hopkins University Applied Physics Laboratory* (http://space50.jhuapl.edu/pdfs/book.pdf).
- 10. ^ Catherine Alexandrow (Apr-2008). "The Story of GPS" (http://www.darpa.mil/WorkArea/DownloadAsset.aspx?id=2565).
- 11. ^ DARPA: 50 Years of Bridging the Gap (http://www.darpa.mil/about/history/first_50_years.aspx). Apr-2008.
- 12. ^ Howell, Elizabeth. "Navstar: GPS Satellite Network" (http://www.space.com/19794-navstar.html). SPACE.com. Retrieved February 14, 2013.
- 13. ^ Jerry Proc. "Omega" (http://www.jproc.ca/hyperbolic/omega.html). Jproc.ca. Retrieved December 8, 2009.
- 14. ^ "Why Did the Department of Defense Develop GPS?" (http://web.archive.org/web/20071018151253/http://www.trimble.com/gps/whygps.shtml#0). Trimble Navigation Ltd. Archived from the original (http://www.trimble.com/gps/whygps.shtml#0) on October 18, 2007. Retrieved January 13, 2010.
- 15. A "Charting a Course Toward Global Navigation" (http://web.archive.org/web/20021101215923/http://www.aero.org/publications/crosslink/summer2002/01.html). The Aerospace Corporation. Archived from the original (http://www.aero.org/publications/crosslink/summer2002/01.html) on September 3, 2013, 01:01:18. Retrieved October 14, 2013.
- 16. ^ "A Guide to the Global Positioning System (GPS) GPS Timeline" (http://support.radioshack.com/support_tutorials/gps/gps_tmline.htm). Radio Shack. Retrieved January 14, 2010.
- 17. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19660002550_1966002550.pdf
- 18. ^ "SECOR Chronology" (http://www.astronautix.com/craft/secor.htm). Mark Wade's Encyclopedia Astronautica. Retrieved January 19, 2010.
- 19. ^ "MX Deployment Reconsidered." (http://www.au.af.mil/au/cadre/aspj/airchronicles/aureview/1981/may-jun/garwin.htm) Retrieved: 7 June 2013.
- 20. ^ Michael Russell Rip, James M. Hasik (2002). *The Precision Revolution: GPS and the Future of Aerial Warfare* (http://books.google.com/?id=mB9W3H90KDUC). Naval Institute Press. p. 65. ISBN 1-55750-973-5. Retrieved January 14, 2010.
- 21. ^ "ICAO Completes Fact-Finding Investigation" (http://www.icao.int/cgi/goto_m.pl?icao/en/trivia/kal_flight_007.htm). International Civil Aviation Organization. Retrieved September 15, 2008.
- 22. ^ "United States Updates Global Positioning System Technology" (http://www.america.gov/xarchives/display.html?p=washfile-english&y=2006&m=February&x=20060203125928lcnirellep0.5061609). America.gov (http://www.america.gov/). February 3, 2006.
- 23. ^ The Global Positioning System Assessing National Policies, by Scott Pace, Gerald P. Frost, Irving Lachow, David R. Frelinger, Donna Fossum, Don Wassem, Monica M. Pinto, Rand Corporation, 1995, Appendix B (http://www.rand.org/content/dam/rand/pubs/monograph reports/MR614/MR614.appb.pdf), GPS History, Chronology, and Budgets
- 24. ^ "GPS & Selective Availability Q&A" (http://ngs.woc.noaa.gov/FGCS/info/sans_SA/docs/GPS_SA_Event_QAs.pdf). [1] (http://www.noaa.gov/). Retrieved May 28, 2010.
- 25. A "GPS Modernization Fact Sheet" (http://www.pnt.gov/public/docs/2006/modernization.pdf). U.S. Air Force.
- 26. ^ E. Steitz, David. "NATIONAL POSITIONING, NAVIGATION AND TIMING ADVISORY BOARD NAMED" (http://www.nasa.gov/home/hqnews/2007/mar/HQ_07071_National_PNT_Advisory_Board.txt). Retrieved Mar. 22, 2007.
- 27. A GPS Wing Reaches GPS III IBR Milestone (http://www.insidegnss.com/node/918) in InsideGNSS November 10, 2008
- 28. ^ "GPS almanacs" (http://www.navcen.uscg.gov/?pageName=gpsAlmanacs). Navcen.uscg.gov. Retrieved October 15, 2010.
- A Dietrich Schroeer, Mirco Elena (2000). Technology Transfer (http://books.google.com/?id=I7JRAAAAMAAJ). Ashgate. p. 80. ISBN 0-7546-2045-X. Retrieved May 25, 2008.

- 30. ^ Michael Russell Rip, James M. Hasik (2002). *The Precision Revolution: GPS and the Future of Aerial Warfare* (http://books.google.com/? id= wpUAAAAMAAJ). Naval Institute Press. ISBN 1-55750-973-5. Retrieved May 25, 2008.
- 31. ^ "AF Space Command Chronology" (http://www.afspc.af.mil/heritage/chronology.asp). USAF Space Command. Retrieved June 20, 2011.
- 32. ^ "FactSheet: 2nd Space Operations Squadron" (http://www.schriever.af.mil/library/factsheets/factsheet.asp?id=4045). USAF Space Command. Retrieved June 20, 2011.
- 33. ^ The Global Positioning System: Assessing National Policies (http://www.rand.org/pubs/monograph_reports/MR614.html), p.245. RAND corporation
- 34. ^ a b "USNO NAVSTAR Global Positioning System" (http://tycho.usno.navy.mil/gpsinfo.html). U.S. Naval Observatory. Retrieved January 7, 2011.
- 35. ^ National Archives and Records Administration. U.S. Global Positioning System Policy (http://clinton4.nara.gov/textonly/WH/EOP/OSTP/html/gps-factsheet.html). March 29, 1996.
- 36. A "National Executive Committee for Space-Based Positioning, Navigation, and Timing" (http://pnt.gov/). Pnt.gov. Retrieved October 15, 2010.
- 37. ^ "Assisted-GPS Test Calls for 3G WCDMA Networks" (http://www.3g.co.uk/PR/November2004/8641.htm). 3g.co.uk. November 10, 2004. Retrieved November 24, 2010.
- 38. ^ "First Modernized GPS Satellite Built By Lockheed Martin Launched" (http://phys.org/news6762.html). Phys.org. Retrieved Sep 26, 2005.
- 39. ^ This story was written by 010907 (September 17, 2007). "losangeles.af.mil" (http://www.losangeles.af.mil/news/story.asp?id=123068412). losangeles.af.mil. Retrieved October 15, 2010.
- 40. ^ Johnson, Bobbie (May 19, 2009). "GPS system 'close to breakdown'" (http://www.guardian.co.uk/technology/2009/may/19/gps-close-to-breakdown). *The Guardian* (London). Retrieved December 8, 2009.
- 41. ^ Coursey, David (May 21, 2009). "Air Force Responds to GPS Outage Concerns" (http://abcnews.go.com/Technology/AheadoftheCurve/story? id=7647002&page=1). ABC News. Retrieved May 22, 2009.
- 42. A "Air Force GPS Problem: Glitch Shows How Much U.S. Military Relies On GPS" (http://www.huffingtonpost.com/2010/06/01/air-force-gps-problem-gli n 595727.html), Huffingtonpost.comm. June 1, 2010. Retrieved October 15, 2010.
- 43. A "Contract Award for Next Generation GPS Control Segment Announced" (http://www.losangeles.af.mil/news/story_print.asp?id=123192234). Retrieved December 14, 2012.
- 44. ^ "United States Naval Observatory (USNO) GPS Constellation Status" (ftp://tycho.usno.navy.mil/pub/gps/gpstd.txt). Retrieved October 13, 2009
- 45. ^ United States Naval Observatory. GPS Constellation Status (ftp://tycho.usno.navy.mil/pub/gps/gpsb2.txt). Retrieved December 20, 2008.
- 46. ^ "United Launch Alliance GPS IIF-2" (http://www.ulalaunch.com/site/pages/News.shtml#/73/). United Launch Alliance. Retrieved July 16, 2011.
- 47. ^ "United Launch Alliance GPS IIF-3" (http://www.ulalaunch.com/site/pages/News.shtml#/121/). United Launch Alliance. Retrieved October 8, 2012
- 48. ^ "United Launch Alliance GPS IIF-3" (http://www.ulalaunch.com/site/pages/News.shtml#/139/). United Launch Alliance. Retrieved June 3, 2013.
- 49. ^ United States Naval Research Laboratory. National Medal of Technology for GPS (http://www.eurekalert.org/pub_releases/2005-11/nrl-par112205.php). November 21, 2005
- 50. ^ "Space Technology Hall of Fame, Inducted Technology: Global Positioning System (GPS)" (http://www.spacetechhalloffame.org/inductees_1998_Global_Positioning_System.html).
- 51. A Georg zur Bonsen, Daniel Ammann, Michael Ammann, Etienne Favey, Pascal Flammant (April 1, 2005). "Continuous Navigation Combining GPS with Sensor-Based Dead Reckoning"
 - (http://web.archive.org/web/20061111202317/http://www.gpsworld.com/gpsworld/article/articleDetail.jsp?id=154870&pageID=6). GPS World. Archived from the original (http://www.gpsworld.com/gpsworld/article/articleDetail.jsp?id=154870&pageID=6) on November 11, 2006.
- 52. ^ "NAVSTAR GPS User Equipment Introduction" (http://www.navcen.uscg.gov/pubs/gps/gpsuser/gpsuser.pdf) (PDF). United States Government. Chapter 7
- 53. ^ "GPS Support Notes"
 - (http://web.archive.org/web/20090327051208/http://www.navmanwireless.com/uploads/EK/C8/EKC8zb1ITsNwDqWcqLQxiQ/Support_Notes_GPS_OperatingParameters.pdf) (PDF). January 19, 2007. Archived from the original
 - (http://www.navmanwireless.com/uploads/EK/C8/EKC8zb1ITsNwDqWcqLQxiQ/Support_Notes_GPS_OperatingParameters.pdf) on March 27, 2009. Retrieved November 10, 2008.
- 54. ^ John Pike. "GPS III Operational Control Segment (OCX)" (http://www.globalsecurity.org/space/systems/gps_3-ocx.htm). Globalsecurity.org. Retrieved December 8, 2009.
- 55. ^ a b "Global Positioning System" (http://www.gps.gov/systems/gps/index.html). Gps.gov. Retrieved June 26, 2010.
- 56. ^ Daly, P. "Navstar GPS and GLONASS: global satellite navigation systems" (http://ieeexplore.ieee.org/iel1/2219/7072/00285510.pdf? arnumber=285510). IEEE.
- $57. \ \ ^{\bullet} Dana, Peter \ H. \ (August \ 8, 1996). \ "GPS \ Orbital \ Planes" \ (http://www.colorado.edu/geography/gcraft/notes/gps/gif/oplanes.gif) \ (GIF).$
- 58. ^ GPS Overview from the NAVSTAR Joint Program Office (http://www.losangeles.af.mil/library/factsheets/factsheet.asp?id=5325). Retrieved December 15, 2006.
- 59. ^ What the Global Positioning System Tells Us about Relativity (http://metaresearch.org/cosmology/gps-relativity.asp). Retrieved January 2, 2007.
- 60. ^ [2] (http://www.gmat.unsw.edu.au/snap/gps/gps_survey/chap2/222sats.htm). Retrieved October 27, 2011
- 61. A "USCG Navcen: GPS Frequently Asked Ouestions" (http://www.navcen.uscg.gov/?pageName=gpsFag), Retrieved January 31, 2007.

- 62. ^ Agnew, D.C. and Larson, K.M. (2007). "Finding the repeat times of the GPS constellation". *GPS Solutions* (Springer) **11** (1): 71–76. doi:10.1007/s10291-006-0038-4 (http://dx.doi.org/10.1007%2Fs10291-006-0038-4). This article from author's web site (http://spot.colorado.edu/~kristine/gpsrep.pdf), with minor correction.
- 63. A "CURRENT GPS CONSTELLATION" (http://tycho.usno.navy.mil/gpscurr.html). U.S. Naval Observatory.
- 64. ^ Massatt, Paul; Wayne Brady (Summer 2002). "Optimizing performance through constellation management" (http://www.aero.org/publications/crosslink/summer2002/index.html). *Crosslink*: 17–21.
- 65. ^ United States Coast Guard General GPS News 9–9–05 (http://igs.bkg.bund.de/root_ftp/IGS/mail/igsmail/year2005/5209)
- 66. A USNO NAVSTAR Global Positioning System (http://tycho.usno.navy.mil/gpsinfo.html). Retrieved May 14, 2006.
- 67. ^ "GPS III Operational Control Segment (OCX)" (http://www.globalsecurity.org/space/systems/gps_3-ocx.htm). GlobalSecurity.org.
- 68. * "The USA's GPS-III Satellites" (http://www.defenseindustrydaily.com/The-USAs-GPS-III-Satellites-04900/). Defense Industry Daily. October 13, 2011.
- 69. ^ "GPS Completes Next Generation Operational Control System PDR" (http://www.comspacewatch.com/news/viewpr.html?pid=34625). Air Force Space Command News Service. September 14, 2011.
- 70. ^ "Publications and Standards from the National Marine Electronics Association (NMEA)" (http://www.nmea.org/content/nmea_standards/nmea_standards.asp). National Marine Electronics Association. Retrieved June 27, 2008.
- 71. ^ "Common View GPS Time Transfer" (http://tf.nist.gov/time/commonviewgps.htm). nist.gov. Retrieved 2011-07-23.
- 72. A "Spotlight GPS pet locator" (http://www.spotlightgps.com/). Spotlightgps.com. Retrieved October 15, 2010.
- 73. ^ Arms Control Association. Missile Technology Control Regime (http://www.armscontrol.org/documents/mtcr). Retrieved May 17, 2006.
- 74. ^ Book:Introduction to GPS by Ahmed El-Rabbany
- 75. ^ "Commanders Digital Assistant explanation and photo" (http://web.archive.org/web/20071201034857/http://peosoldier.army.mil/factsheets/SWAR_LW_DBCS.pdf). Web.archive.org. December 1, 2007. Archived from the original (http://peosoldier.army.mil/factsheets/SWAR_LW_DBCS.pdf) on December 1, 2007. Retrieved November 6, 2011.
- 76. * "Latest version Commanders Digital Assistant" (http://peosoldier.army.mil/factsheets/SWAR_LW_CDA.pdf) (PDF). Retrieved October 13, 2009.
- 77. ^ "Soldier Digital Assistant explanation and photo" (http://web.archive.org/web/20080610092154/http://www.army-technology.com/contractors/computers/lago/lago6.html). Web.archive.org. June 10, 2008. Archived from the original (http://www.army-technology.com/contractors/computers/lago/lago6.html) on June 10, 2008. Retrieved November 6, 2011.
- 78. ^ Sinha, Vandana (July 24, 2003). "Commanders and Soldiers' GPS-receivers" (http://gcn.com/articles/2003/07/24/soldiers-take-digital-assistants-to-war.aspx). Gcn.com. Retrieved October 13, 2009.
- 79. ^ "XM982 Excalibur Precision Guided Extended Range Artillery Projectile" (http://www.globalsecurity.org/military/systems/munitions/m982-155.htm). GlobalSecurity.org. May 29, 2007. Retrieved September 26, 2007.
- 80. A Sandia National Laboratory's Nonproliferation programs and arms control technology (http://www.sandia.gov/LabNews/LN03-07-03/LA2003/la03/arms story.htm).
- 81. ^ Dr. Dennis D. McCrady. "The GPS Burst Detector W-Sensor" (http://www.osti.gov/bridge/servlets/purl/10176800-S2tU7w/native/10176800.pdf). Sandia National Laboratories.
- 82. ^ ""US Air Force Eyes Changes To National Security Satellite Programs."" (http://www.aviationweek.com/Article.aspx?id=/article-xml/awx_01_18_2013_p0-538541.xml). Aviationweek.com. 2013-01-18. Retrieved 2013-09-28.
- 83. ^ "Satellite message format" (http://gpsinformation.net/gpssignal.htm). Gpsinformation.net. Retrieved October 15, 2010.
- 84. ^ Peter H. Dana. "GPS Week Number Rollover Issues" (http://www.colorado.edu/geography/gcraft/notes/gps/gpseow.htm). Retrieved 2013-08-12.
- 85. ^ "Interface Specification IS-GPS-200, Revision D: Navstar GPS Space Segment/Navigation User Interfaces" (http://www.losangeles.af.mil/shared/media/document/AFD-070803-059.pdf) (PDF). Navstar GPS Joint Program Office. p. 103.
- 86. ^ Richharia, Madhavendra; Westbrook, Leslie David (2011). Satellite Systems for Personal Applications: Concepts and Technology (http://books.google.com/books?id=MqPQ5CbgQ48C). John Wiley & Sons. p. 443. ISBN 1-119-95610-2., Extract of page 443 (http://books.google.com/books?id=MqPQ5CbgQ48C&pg=PT443)
- 87. ^ Misra, Pratap; Enge, Per (2006). *Global Positioning System. Signals, Measurements and Performance* (http://books.google.com/books? id=pv5MAQAAIAAJ) (2nd ed.). Ganga-Jamuna Press. p. 115. ISBN 0-9709544-1-7. Retrieved 2013-08-16.
- 88. * Borre, Kai; M. Akos, Dennis; Bertelsen, Nicolaj; Rinder, Peter; Jensen, Søren Holdt (2007). *A Software-Defined GPS and Galileo Receiver. A single-Frequency Approach* (http://books.google.com/books?id=x2g6XTEkb8oC). Springer. p. 18. ISBN 0-8176-4390-7.
- 89. ^ How GPS works. (http://www.kowoma.de/en/gps/signals.htm) Konowa.de (2005).
- 90. ^ TextGenerator Version 2.0. "United States Nuclear Detonation Detection System (USNDS)" (http://www.fas.org/spp/military/program/nssrm/initiatives/usnds.htm). Fas.org. Retrieved November 6, 2011.
- 91. ^ "First Block 2F GPS Satellite Launched, Needed to Prevent System Failure" (http://www.dailytech.com/First+Block+2F+GPS+Satellite+Launched+Needed+to+Prevent+System+Failure/article18483.htm). DailyTech. Retrieved 2010-05-30.
- 92. ^ "Air Force Successfully Transmits an L5 Signal From GPS IIR-20(M) Satellite" (http://www.losangeles.af.mil/news/story.asp? storyID=123144001). LA AFB News Release. Retrieved June 20, 2011.
- 93. ^ "Federal Communications Commission Presented Evidence of GPS Signal Interference" (http://www.gpsworld.com/gnss-system/news/data-shows-disastrous-gps-jamming-fcc-approved-broadcaster-11029?

 utm_source=GPS&utm_medium=email&utm_campaign=Navigate_01_31_2011&utm_content=data-shows-disastrous-gps-jamming-fcc-approved-broadcaster-11029). GPS World. Retrieved November 6, 2011.

- 94. A "Coalition to Save Our GPS" (http://www.saveourgps.org/studies-reports.aspx). Saveourgps.org. Retrieved November 6, 2011.
- 95. ^ "LightSquared Tests Confirm GPS Jamming" (http://www.aviationweek.com/aw/generic/story.jsp? id=news/awx/2011/06/09/awx_06_09_2011_p0-
 - 334122.xml&headline=LightSquared%20Tests%20Confirm%20GPS%20Jamming&channel=busav). Aviation Week. Retrieved June 20, 2011.
- 96. ^ "GPS Almanacs, NANUS, and Ops Advisories (including archives)" (http://www.navcen.uscg.gov/?pageName=gpsAlmanacs). GPS Almanac Information. United States Coast Guard. Retrieved September 9, 2009.
- 97. ^ "George, M., Hamid, M., and Miller A. Gold Code Generators in Virtex Devices (http://web.archive.org/web/20071122063244/http://www.xilinx.com/support/documentation/application_notes/xapp217.pdf) PDF (126 KB)
- 98. A section 4 beginning on page 15 GEOFFREY BLEWITT: BASICS OF THE GPS TECHNIQUE (http://www.nbmg.unr.edu/staff/pdfs/Blewitt%20Basics%20of%20gps.pdf)
- 99. ^ Dana, Peter H. "Geometric Dilution of Precision (GDOP) and Visibility" (http://www.colorado.edu/geography/gcraft/notes/gps/gps.html#Gdop). University of Colorado at Boulder. Retrieved July 7, 2008.
- 100. ^ Peter H. Dana. "Receiver Position, Velocity, and Time" (http://www.colorado.edu/geography/gcraft/notes/gps/gps.html#PosVelTime). University of Colorado at Boulder. Retrieved July 7, 2008.
- 101. A Bancroft, S. (January 1985). "An Algebraic Solution of the GPS Equations" (http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=4104017). *IEEE Transactions on Aerospace and Electronic Systems*. AES-21: 56–59. Bibcode:1985ITAES..21...56B (http://adsabs.harvard.edu/abs/1985ITAES..21...56B). doi:10.1109/TAES.1985.310538 (http://dx.doi.org/10.1109%2FTAES.1985.310538).
- 102. ^ a b "Global Positioning Systems" (http://web.archive.org/web/20110719232148/http://www.macalester.edu/~halverson/math36/GPS.pdf) (PDF). Archived from the original (http://www.macalester.edu/~halverson/math36/GPS.pdf) on 2011-07-19. Retrieved October 15, 2010.
- 103. ^ Attewill, Fred. (2013-02-13) Vehicles that use GPS jammers are big threat to aircraft (http://metro.co.uk/2013/02/13/vehicles-that-use-gps-jammers-are-big-threat-to-aircraft-3474922/). Metro.co.uk. Retrieved on 2013-08-02.
- 104. A "NAVSTAR GPS User Equipment Introduction" (http://www.navcen.uscg.gov/pubs/gps/gpsuser/gpsuser.pdf) (PDF). Section 1.2.2
- 105. A "Notice Advisory to Navstar Users (NANU) 2012034" (https://gps.afspc.af.mil/gps/archive/2012/nanus/2012034.nnu). GPS Operations Center. May 30, 2012. Retrieved July 2, 2012.
- 106. ^ David W. Allan (1997). *The Science of Timekeeping* (http://www.allanstime.com/Publications/DWA/Science_Timekeeping/TheScienceOfTimekeeping.pdf). Hewlett Packard. Archived (http://www.webcitation.org/6BMeuPXJs) from the original on October 12, 2012.
- 107. * The Role of GPS in Precise Time and Frequency Dissemination (http://ilrs.gsfc.nasa.gov/docs/timing/gpsrole.pdf). GPSworld. July/August 1990. Retrieved October 12, 2012.
- 108. ^ "GPS time accurate to 100 nanoseconds" (http://www.atomic-clock.galleon.eu.com/support/gps-time-accuracy.html). Galleon. Retrieved October 12, 2012.
- 109. *Between-Satellite Differencing" (http://www.gmat.unsw.edu.au/snap/gps/gps_survey/chap6/633.htm). Gmat.unsw.edu.au. Retrieved October 15, 2010
- 110. ^ "Double differencing" (http://www.gmat.unsw.edu.au/snap/gps/gps_survey/chap6/635.htm). Gmat.unsw.edu.au. Retrieved October 15, 2010.
- 111. ^ "Triple differencing" (http://www.gmat.unsw.edu.au/snap/gps/gps_survey/chap6/636.htm). Gmat.unsw.edu.au. Retrieved October 15, 2010.
- 112. A chapter on root finding and nonlinear sets of equations
- 113. ^ Preview of Root Finding (http://books.google.com/? id=UQW_VL2H56IC&pg=PA959&lpg=PA959&dq=%22Numerical+Analysis%22+multidimension++root+finding#PPA442,M1). Books.google.com. 2007. ISBN 978-0-521-88068-8. Retrieved October 15, 2010.
- 114. ^ "2011 John Deere StarFire 3000 Operator Manual" (http://stellarsupport.deere.com/en_US/support/pdf/om/en/ompfp11008_sf3000.pdf). John Deere. Retrieved November 13, 2011.
- 115. ^ a b "Federal Communications Commission Report and Order In the Matter of Fixed and Mobile Services in the Mobile Satellite Service Bands at 1525–1559 MHz and 1626.5–1660.5 MHz" (http://hraunfoss.fcc.gov/edocs_public/attachmatch/FCC-11-57A1.pdf). FCC.gov. April 6, 2011. Retrieved December 13, 2011.
- 116. A "Federal Communications Commission Table of Frequency Allocations" (http://transition.fcc.gov/oet/spectrum/table/fcctable.pdf). FCC.gov. November 18, 2011. Retrieved December 13, 2011.
- 117. ^ "FCC Docket File Number: SATASG2001030200017, "Mobile Satellite Ventures LLC Application for Assignment and Modification of Licenses and for Authority to Launch and Operate a Next-Generation Mobile Satellite System" (http://licensing.fcc.gov/cgibin/ws.exe/prod/ib/forms/reports/related_filing.hts?f_key=200647&f_number=SATASG2001030200017). FCC.gov. March 1, 2001. p. 9.
- 118. A "U.S. GPS Industry Council Petition to the FCC to adopt OOBE limits jointly proposed by MSV and the Industry Council" (http://fjallfoss.fcc.gov/ecfs/document/view?id=6515082621). FCC.gov. September 4, 2003. Retrieved December 13, 2011.
- 119. ^ "Federal Communications Commission Order and Authorization Granting Authority" (http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-04-3553A1.pdf). FCC.gov. November 8, 2004. Retrieved December 13, 2011.
- 120. ^ "Statement of Julius P. Knapp, Chief, Office of Engineering and Technology, Federal Communications Commission" (http://www.gps.gov/congress/hearings/2011-09-HASC/knapp.pdf). gps.gov. September 15, 2011. p. 3. Retrieved December 13, 2011.
- 121. ^ "FCC Order, Granted LightSquared Subsidiary LLC, a Mobile Satellite Service licensee in the L-Band, a conditional waiver of the Ancillary Terrestrial Component "integrated service" rule" (http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-11-133A1.pdf). Federal Communications Commission. FCC.Gov. January 26, 2011. Retrieved December 13, 2011.
- 122. A "Data Shows Disastrous GPS Jamming from FCC-Approved Broadcaster" (http://www.gpsworld.com/gnss-system/news/data-shows-disastrous-gps-jamming-fcc-approved-broadcaster-11029). gpsworld.com. February 1, 2011. Retrieved February 10, 2011.
- 123. ^ "Javad Ashjaee GPS World webinar" (http://www.gpsworld.com/gnss-system/news/javad-ashjaee-discuss-javad-gnss-lightsquared-tech-december-8-webinar-12337). gpsworld.com. December 8, 2011. Retrieved December 13, 2011.

- 124. ^ "FCC Order permitting mobile satellite services providers to provide an ancillary terrestrial component (ATC) to their satellite systems" (http://hraunfoss.fcc.gov/edocs_public/attachmatch/FCC-03-15A1.pdf). Federal Communications Commission. FCC.gov. February 10, 2003. Retrieved December 13, 2011.
- 125. A "Federal Communications Commission Fixed and Mobile Services in the Mobile Satellite Service" (http://www.federalregister.gov/articles/2010/08/16/2010-19824/fixed-and-mobile-services-in-the-mobile-satellite-service#p-31). Federal Communications Commission. FCC.gov. July 15, 2010. Retrieved December 13, 2011.
- 126. ^ [3] (http://saveourgps.org/pdf/SIS_DOD_Response_Statement_08122011.pdf)
- 127. ^ "Coalition to Save Our GPS" (http://saveourgps.org/). Saveourgps.org. Retrieved November 6, 2011.
- 128. A Jeff Carlisle (June 23, 2011). "Testimony of Jeff Carlisle, LightSquared Executive Vice President of Regulatory Affairs and Public Policy to U.S. House Subcommittee on Aviation and Subcommittee on Coast Guard and Maritime Transportation" (http://ssv.cachefly.net/lightsquared/wp-content/uploads/2011/06/LSQ-Testimony-Package.pdf). Retrieved December 13, 2011.
- 129. ^ Julius Genachowski (May 31, 2011). "FCC Chairman Genachowski Letter to Senator Charles Grassley" (http://www.lightsquared.com/documents/FCC%20Julius%20Genachowski%20letter%20to%20Senator%20Grassley%20-%20May%2031,%202011.pdf). Retrieved December 13, 2011.
- 130. ^ a b Tessler, Joelle (April 7, 2011). "Internet network may jam GPS in cars, jets" (http://www.thesunnews.com/2011/04/07/2085752/internet-network-may-jam-gps-in.html). The Sun News. Retrieved April 7, 2011.
- 131. ^ FCC press release "Spokesperson Statement on NTIA Letter LightSquared and GPS" (http://www.fcc.gov/document/spokesperson-statement-ntia-letter-lightsquared-and-gps). February 14, 2012. Accessed 2013-03-03.
- 132. ^ Paul Riegler, FBT. "FCC Bars LightSquared Broadband Network Plan" (http://www.frequentbusinesstraveler.com/2012/02/fcc-bars-lightsquared-broadband-network-plan/). February 14, 2012. Retrieved February 14, 2012.
- 133. ^ Beidou coverage
- 134. A "Beidou satellite navigation system to cover whole world in 2020" (http://eng.chinamil.com.cn/news-channels/china-military-news/2010-05/20/content 4222569.htm). Eng.chinamil.com.cn. Retrieved October 15, 2010.
- 135. ^ Levin, Dan (March 23, 2009). "Chinese Square Off With Europe in Space" (http://www.nytimes.com/2009/03/23/technology/23iht-galileo23.html?_r=1&scp=1&sq=chinese%20europe%20galileo&st=cse). *The New York Times* (China). Retrieved November 6, 2011.
- 136. A "ASM, News on GIS, GNSS, spatial information, remote sensing, mapping and surveying technologies for Asia" (http://www.asmmag.com/news/india-to-launch-1st-irnss-satellite-by-december). Asmmag.com. Retrieved October 13, 2009.
 - "NAVSTAR GPS User Equipment Introduction" (http://www.navcen.uscg.gov/pubs/gps/gpsuser/gpsuser.pdf) (PDF). United States Coast Guard. September 1996.

Further reading

- Parkinson; Spilker (1996). The global positioning system (http://books.google.com/?id=lvI1a5J_4ewC). American Institute of Aeronautics and Astronautics. ISBN 978-1-56347-106-3.
- Jaizki Mendizabal; Roc Berenguer; Juan Melendez (2009). *GPS and Galileo* (http://books.google.com/? id=t1lBTH42mOcC&printsec=frontcover&dq=GPS+and+GALILEO#v=onepage&q&f=false). McGraw Hill. ISBN 978-0-07-159869-9.
- Nathaniel Bowditch (2002). The American Practical Navigator Chapter 11 Satellite Navigation. United States government.
- Global Positioning System (http://ocw.mit.edu/courses/earth-atmospheric-and-planetary-sciences/12-540-principles-of-the-global-positioning-system-spring-2012/) Open Courseware from MIT, 2012

External links

- Schriever Air Force Base GPS Operations Center (http://www.schriever.af.mil/GPS/) Responsible for operation of the Global Positioning System
- Global Positioning System (http://www.dmoz.org/Science/Earth_Sciences/Geomatics/Global_Positioning_System/) at the Open Directory Project
- FAA GPS FAQ (http://www.faa.gov/about/office org/headquarters offices/ato/service units/techops/navservices/gnss/faq/gps/)
- GPS.gov (http://www.gps.gov/)—General public education website created by the U.S. Government
- USCG Navigation Center (http://www.navcen.uscg.gov/?pageName=GPS)—Status of the GPS constellation, government policy, and links to other references; includes satellite almanac data.
- The GPS Program Office (GPS Wing) (http://gps.losangeles.af.mil/)—Responsible for designing and acquiring the system on behalf of the United States Government.
- U.S. Army Corps of Engineers manual: NAVSTAR HTML
 (http://web.archive.org/web/20080822132227/http://www.usace.army.mil/publications/eng-manuals/em1110-1-1003/toc.htm) and PDF (22.6 MB, 328 pages) (http://web.archive.org/web/20080625111519/http://www.usace.army.mil/publications/eng-manuals/em1110-1-1003/entire.pdf)

- National Geodetic Survey (http://www.ngs.noaa.gov/orbits/) Orbits for the Global Positioning System satellites in the Global Navigation Satellite System
- GPS PPS Performance Standard (http://www.ion.org/search/view_abstract.cfm?jp=p&idno=7517)—The official Precise Positioning Service specification
- GPS and GLONASS Simulation (http://rhp.detmich.com/gps.html) (Java applet) Simulation and graphical depiction of space vehicle motion including computation of dilution of precision (DOP)

Retrieved from "http://en.wikipedia.org/w/index.php?title=Global_Positioning_System&oldid=577698627"

Categories: Time signal radio stations | Global Positioning System | Aerospace engineering | American inventions | Geodesy | Geographical technology | Missile guidance | Navigational equipment | Radio navigation | Satellite navigation systems | Technology systems | Wireless locating

- This page was last modified on 18 October 2013 at 11:31.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy.

 Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.